Future Opportunities for Joint Swift and GLAST Programs **Stefan Immler** Swift Science Center **CRESST NASA/GSFC** #### **Outline** #### **Swift:** - > The instrument on board Swift - Science I: Gamma-ray Bursts - Science II: Supernovae - Science III: Survey of Galaxies #### **GLAST** and **Swift**: - Swift identification of GLAST sources - ➤ GLAST observations of *Swift* GRBs - Joint non-GRB science opportunities # The Swift Observatory Detector #### Burst Alert Telescope CdZnTe Aperture Coded Mask Effective Area 5200 cm² Field of View 2.0 sr (partially coded) Detection Elements 256 × 128 elements Point Spread Function 20 arcmin Location Accuracy 3 arcmin Energy Range 15-150 keV #### X-Ray Telescope DetectorXMM EPIC CCDEffective Area $135 \text{ cm}^2 \text{ at } 1.5 \text{ keV}$ Field of View $23.6 \times 23.6 \text{ arcmin}^2$ Detection Elements $600 \times 600 \text{ pixel}$ Point Spread Function 18 arcsec HPD at 1.5 keV Location Accuracy 3 arcsec Energy Range 0.2-10 keV #### **UV/Optical Telescope** Aperture 30 cm Ritchey-Chrétien Detector Intensified CCD Detector Intensified CCD Detector Operation Photon Counting Field of View $17 \times 17 \text{ arcmin}^2$ Point Spread Function 1.9 arcsec at 350 nm Location Accuracy 0.3 arcsec Wavelength Range 170 nm - 650 nm Spectral Resolution 200 at 400 nm Filters/Grisms 7/2 # The Swift UVOT Filters ### **Swift GRBs** BAT Burst Image XRT Image UVOT Image *T* < 90 sec 3 arcsec $T \le 2 \min$ 0.5 arcsec - > Sensitive instruments on board Swift - > ~200 bursts - Accurate positions - Afterglow in X-rays (>90%) and opt/UV (~50%) - Redshifts ### **GRB 050904** #### Subaru IR Spectroscopy Kawai et al. 2006 - $ightharpoonup T_{90} = 225$ sec (not corrected for time dilation) - ightharpoonup Redshift z = 6.29 (12.8 Gyrs) - ➤ Most distant GRB at an age of the universe of ~1 Gyr - \gt S (15–150 keV) = 5.4 × 10⁻⁶ erg cm⁻² # GRB 060218 / SN 2006aj - Extremely long GRB, ~35 min - ➤ In field of view of BAT, XRT, UVOT during outburst - ightharpoonup Nearby: z = 0.033, d = 145 Mpc Campana et al. 200 ### **GRB 070420** - Long-duration GRB without SN - UVOT afterglow and light curve # **Afterglow Positions** **Long GRBs** SF irregulars **Short GRBs** Offset SF galaxy elliptical cD elliptical Accurate afterglow positions are important to study the birthplaces and environment of long/short | SN | Туре | SN | Туре | SN | Туре | |----------------------------|------------------|----------------------------|------------------|----------------------------|------------------| | 2005am
2005bc
2005bf | la
la
lb/c | 2006E
2006T
2006X | la
IIb
Ia | 2006gy
2006lt | IIn
Ib | | 2005cf
2005cs | la
II | 2006aj
2006at | IC
II | 2006mr
2007C
2007D | la
lb/c
lc | | 2005da
2005df
2005ek | lc
la
lc | 2006bc
2006bp
2006bv | II
IIP
IIn | 2007I
2007S
2007Y | lc
la
la ? | | 2005gj
2005hk | la
la | 2006dd
2006dm | la
la | 2007aa
2007af | la :

 a | | 2005ip
2005ke
2005kd | lln
la
lln | 2006dn
2006ej
2006jc | lc
la
lb | 2007ax
2007bb
2007bg | la
II
Ic | | 2005mz | la | 2006lc | lb/c | 2007bm
2007ch | la
IIP | 43 total — 19 (12) type la — 12 (2) type lb/c — 12 (3) type II | SN | Туре | SN | Туре | SN | Туре | |--------|-------|--------|------|--------|-------| | 2005am | la | 2006E | la | 2006gy | Iln | | 2005bc | la | 2006T | IIb | 2006lt | lb | | 2005bf | lb/c | 2006X | la | 2006mr | la | | 2005cf | la | 2006aj | lc | 2007C | lb/c | | 2005cs | ll II | 2006at | | 2007D | Ic | | 2005da | lc | 2006bc | - 11 | 20071 | lc | | 2005df | la | 2006bp | IIP | 20075 | la | | 2005ek | lc | 2006bv | lln | | la ? | | 2005gj | la | | la | 2007aa | ll ll | | | la | | la | 2007af | la | | 2005ip | lln | 2006dn | lc | | | | | | | | 2007bb | ll II | | 2005kd | Iln | 2006jc | Ib | 2007bg | lc | | | | 2006lc | lb/c | 2007bm | | | | | | | 2007ch | IIP | 43 total — 19 (12) type la — 12 (2) type lb/c — 12 (3) type II | SN | Туре | SN | Туре | SN | Туре | |--------|-------|--------|------|--------|-------| | 2005am | la | 2006E | la | 2006gy | lln | | 2005bc | la | 2006T | IIb | 2006lt | lb | | 2005bf | lb/c | 2006X | la | 2006mr | la | | 2005cf | la | 2006aj | lc | 2007C | lb/c | | 2005cs | ll ll | 2006at | - II | 2007D | lc | | 2005da | lc | 2006bc | - 11 | 20071 | | | 2005df | la | 2006bp | IIP | 2007S | la | | 2005ek | | 2006bv | lln | 2007Y | la ? | | 2005gj | la | 2006dd | la | 2007aa | ll l | | 2005hk | la | 2006dm | la | 2007af | la | | 2005ip | lln | | | 2007ax | la | | 2005ke | la | 2006ej | la | 2007bb | ll ll | | 2005kd | lln | 2006jc | | | | | 2005mz | la | | | 2007bm | la | | | | | | 2007ch | IIP | 43 total — 19 (12) type la — 12 (2) type lb/c — 12 (3) type II | SN | Туре | SN | Туре | SN | Туре | |---------------------|----------|---------------------|-----------|---------------------|------------------| | 2005am | la | 2006E | la | 2006gy | IIn | | 2005bc | la | 2006T | llb | 2006lt | lb | | 2005bf | Ib/c | 2006X | la | 2006mr | la | | 2005cf | la | 2006aj | lc | 2007C | lb/c | | 2005cs | | <mark>2006at</mark> | | 2007D | lc | | 2005da | lc | 2006bc | II | 2007I | lc | | 2005df | Ia | 2006bp | IIP | 2007S | la | | 2005ek
2005gj | lc
la | 2006bv
2006dd | IIn
Ia | 2007Y | la ? | | 2005hk | la | 2006dm | la | 2007aa
2007af | la | | <mark>2005ip</mark> | lln | 2006dn | lc | 2007ax | la | | 2005ke | la | 2006ej | la | <mark>2007bb</mark> | <mark>I</mark> I | | 2005kd | IIn | 2006jc | lb | 2007bg | lc | | 2005mz | Ia | 2006lc | lb/c | 2007bm | la | | | | | | 2007ch | IIP | 43 total — 19 (12) type la — 12 (2) type lb/c — 12 (3) type ll # **UVOT Lightcurves of SNe** # **Primary Objectives** #### 1) Thermonuclear SNe: UV as another window to probe of the explosion physics: Iron-peak line blanketing occurs in the UV. Early epochs probe the iron near the surface. Absorption of UV leads to more opt emission. Create template lightcurves and explore their use as UV standard candles. With increasing redshift, rest-frame UV emission is shifted into the opt/NIR. Thus, UV observations of local SNe Ia permit the creation of UV templates against which high-z SNe can be compared. Search for CSM interaction in the UV (excess, spectra) and in X-rays # **UV Light Curves** - > The UV light curves have similar shapes. - > The UV light curves appear more homogenous than the opt light curves. # **UV Standard Candles** - > SNe that are opt bright are also bright in the UV - ➤ Correlation between peak brightness and Δm_{B15} ### **SNe 2006dd and 2006mr in NGC 1316** - > 4 Type Ia SNe within 26 years - ➤ NGC 1316: the most productive SN factory in the local universe? **UVOT** ultraviolet XRT X-rays (258 ks) - First detection of a type Ia SN in X-rays from CSM interaction? - Mass-loss rate of the progenitor's companion $3 \times 10^{-6}~M_{\odot}~{\rm yr}^{-1}$ - CSM density 4×10^7 cm $^{-3}$ at a distance of 3×10^{15} cm $\,$ Immler et al. 200 Swift UV lightcurves of type Ia supernovae UV lightcurve shapes of Type la supernovae are surprisingly similar excent. - Excess ultraviolet emission detected for SN 2005ke - Caused by the interaction of the supernova shock with dense CSM? - Evidence for a companion star? - > First tentative detection of CSM interaction for a SN Ia in X-rays - > UV excess independently confirms CSM interaction - > Direct obs. evidence for a companion star in a SN la system? - Companion's mass-loss rate and CSM matter density can be measured for the first time for a SN Ia: $$\dot{M}=3\times10^{-6}~M_{\odot}~\rm{yr}^{-1}$$ $ho_{\rm CSM}=4\times10^7~\rm{cm}^{-3}$ at a distance of $r=3\times10^{15}~\rm{cm}$ ## **SN la Systems** A thermonuclear (Type Ia) supernova is a white dwarf that accretes matter from a companion star and explodes as it reaches the Chandrasekhar mass (1.4x Sun). Unsolved question: What is the companion star? # **Primary Objectives** #### 2) Core-Collapse SNe: - > Search for signatures of CSM interaction using XRT and UVOT. - > Exploring the general UV properties with photometry and spectra. ### **SN 2005kd** - Type IIn SN - High X-ray luminosity, $L_x = 1.5 \times 10^{41}$ ergs/s (0.2–10 keV) - High mass-loss rate of some $10^{-4}~{\rm M}_{\odot}~{\rm yr}^{-1}$ Immler, Pooley & Brown 20 # **SN 2005ip** Swift optical Swift UV Swift X-ray - Type IIn SN at 30 Mpc - High X-ray luminosity, $L_x = 1.6 \times 10^{40}$ ergs/s (0.2–10 keV) - High mass-loss rate of some $10^{-4}~\text{M}_{\odot}~\text{yr}^{-1}$ Swift optical Swift X-ray Chandra X-ray SN 2006jc (Type Ib) is the brightest SN observed by Swift (13 mag) to date. SN 2006jc is detected in X-rays with Chandra on day 40 after explosion and showed a brightening in X-rays with XRT, mass-loss rate 9 x 10^{-5} M_{\odot} yr⁻¹ Brightening in X-rays: dense shell around the site of the explosion? SN 2006jc is the result of LBV, whose outburst was observed two years befo Luminous Blue Variable - type outburst of WR progenitor, leading to # **SN 2006bp in NGC 3953** Swift optical Swift UV Swift X-ray - Type IIP ('plateau') SN at d = 14.9 Mpc - Observed with Swift <1 day after the explosion - Detection of X-ray emission < 1 day after the explosion - Earliest detection of a SN in X-rays (minus GRB/SN), $L_{\rm x}=2\times10^{39}$ ergs/s Immler et al. ## **SN 2006bp in NGC 3953** - Daily Swift observations allow timing analysis of X-ray flux - SN would have been missed with any other observatory (XMM, Chandra) - With Swift we are probing a previously unexplored time domain for SNe - The SN is fading below the detection threshold within 10 days - Detection of previously unknown, variable ULX in the host galaxy Immler et al. # **Swift Survey of Nearby Galaxies** Rationale: Use the multi-λ capabilities of Swift to perform a sensitive survey of nearby galaxies in the opt+UV+X-rays Has been proposed and discussed during the Swift team meeting in 2006 as a suitable "fill-in" program #### Galaxies selection criteria: - Uniform distribution of galaxies across the sky - Short exposure times of 1ks per UVOT filter - No time constraints - Minimal to zero impact on GRB science - \triangleright Nearby galaxies, d < 100 Mpc - > Extents of galaxies a few arcmin to fit into UVOT fieldof-view - All Hubble types, preference to those not obs by Chandra I VIVIVI # **Scientific Objective** A wide range of scientific topics can be addressed, such as: - UV imaging and photometry as a probe of SFR processes (good spatial resolution and photometric accuracy, 6 filters) - Cooling flows and mass deposition rates for cluster galaxies - Detection of previously unknown ULXs: Timing analysis on previously un-explored time domains of days Sensitive searches for optical+UV counterparts to study environs - \triangleright Construction of SED of galaxies (calibration of L α galaxies) - UV surface brightness of ellipticals as a probe of # **Distance Distribution** #### **Hubble Types** #### **Elliptical Galaxies** #### **Elliptical Galaxies** NGC 4236 W1, M2, W2 #### **Irregular Galaxies** NGC 4449 V, B, U W1, M2, W2 X-ray ### **Irregular Galaxies** #### **Peculiar Galaxies** #### **Groups of Galaxies** Arp 224 #### **Groups of Galaxies** Arp 319 - > Status of the Swift Survey of Nearby Galaxies: - > 111 galaxies completed (2007 June 4), more to come - > Demonstrates the capabilities of the instruments on board Swif # **Swift Identification of GLAST Sources** - Swift will be in orbit for >10 years - Significant overlap with GLAST over the remaining Swift lifetime - > A lot of emphasis is being given in the *Swift* planning to joint - observations with GLAST (joint working group organized by - David Band and Jamie Kennea at the Swift MOC) ## **Swift Identification of GLAST Sources** - GLAST needs counterparts and redshifts to interpret GRB - > LAT GRBs can be followed up by Swift XRT & UVOT - <20 arcmin localizations needed (~20 per year, or 1 every 2 weeks)</p> - ToO repointing of Swift within ~2 hrs - Most GRB will be detectable by Swift XRT at 2–3 hrs - Unique counterparts can be found with 3 arcsec source localizations - Redshifts and host galaxy information from optical follow-up - > Swift GRBs can be followed up by GLAST - LAT will scan GRB within following orbit - Searches performed for high energy afterglows (E_{peak} !) - Correlation studies of high energy signatures with low energy and afterglow properties - ➤ Ideal case is BAT and LAT co-pointings: "Golden Bursts" Study over 10 orders of magnitude in the electromag, spectrum # Joint Non-GRB Science Opportunities - > BAT & LAT both monitors sky daily for blazar flares (15 blazars in BAT survey out to z = 3) - > Joint campaigns of active sources opt/UV + X-ray + BAT + LAT - > XRT & UVOT searches of un-identified LAT sources - > XRT & UVOT observations of LAT pulsars - > LAT observations of galactic transients found by BAT - ➤ New sources found by LAT can be rapidly observed by Swift (~200 Swift ToO's performed to date) The synergy between GLAST and Swift will lead to exciting new discoveries in GRB and non-GRB science